

Indirect Approaches

to determine ANC's with application to
capture reactions in nuclear astrophysics

R. Tribble
Texas A&M University

January, 2004

Outline

- Nuclear Astrophysics
- Reaction Rates and ANC_s
- ANC_s via Transfer Reactions
- Test cases
- Recent Results
- ANC_s via Breakup Reactions
- Summary and Outlook

Nuclear Astrophysics Issues

- **Stellar evolution** – pp chains, CNO, ...
- **Explosive burning** – $r\alpha p$, HCNO, ...
- Need **reaction rates** and β -decay τ 's
- (p,γ) [(α,γ)] capture reactions \Rightarrow **ANCs**
 - resonant and direct contributions

CNO Cycles

Hot CNO Cycle and $^{13}\text{N}(p,\gamma)^{14}\text{O}$

<http://csep10.phys.utk.edu/guidry/NC-State-html/cno.html>

Fate of Massive Pop III Stars

$3\alpha \rightarrow$ sufficient $^{12}\text{C}??$

Critical Mass Fraction of C

1E-9 (A. Heger et al.)

1E-10 (Weiss et al. 2000)

1E-12 (Siess et al. 2002)

Updated Reaction Sequences in Pop III Stars

Rap-I,II and III, substitution for 3α and CNO! (Wiescher et al., 1989)

Radiative p or α Capture

- Classical barrier penetration problem!

- Low energies \Rightarrow capture at large radii
- VERY small cross sections \Rightarrow define **S** factor

$$\sigma(E) = \frac{S(E)}{E} \exp \{-2\pi\eta(E)\} \quad \eta(E) = \frac{Z_1 Z_2 e^2}{\hbar v}$$

Direct Radiative proton capture

$$\sigma \propto |M|^2 \quad [S(E) = E e^{2\pi\eta} \sigma]$$

M is:

$$M = \left\langle \Phi_A(\xi_B, \xi_p, \xi_{Bp}) \left| \hat{O}(r_{Bp}) \right| \Phi_B(\xi_B) \Phi_p(\xi_p) \Psi_i^{(+)}(r_{Bp}) \right\rangle$$

Integrate over ξ :

$$M = \left\langle I_{Bp}^A(r_{Bp}) \left| \hat{O}(r_{Bp}) \right| \Psi_i^{(+)}(r_{Bp}) \right\rangle$$

Low B.E.: $I_{Bp}^A(r_{Bp}) \stackrel{r_B > R_N}{\approx} C_{Bp}^A \frac{W_{-\mathbf{n}_A, l+\frac{1}{2}}(2\kappa_{Bp} r_{Bp})}{r_{Bp}}$

Find: $\sigma_{capture} \propto (C_{Bp}^A)^2$

Radiative Capture of Charged Particle

$$M_{ch}^R = ie^{-i\phi} \frac{\Gamma_p^{1/2}}{(E_r - E) - i\frac{\Gamma}{2}} \left(N\lambda v^{-1/2} \left\langle C_{Ap}^B \frac{W_{-\eta, l+\frac{1}{2}}(2k_B r)}{r} \| H^L \| O \right\rangle \right) \quad r > R_N$$

$$M_{int}^R = ie^{-i\phi} \frac{\Gamma_p^{1/2}}{(E_r - E) - i\frac{\Gamma}{2}} \left(\lambda \hbar^{1/2} \left\langle I_{Ap}^B(2k_B r) \| H^L \| x(r) \right\rangle \right) \quad r < R_N$$

$$\Gamma_{\gamma 0} \equiv \left| \Gamma_{\gamma f}^{1/2} - (\delta \Gamma_{\gamma f})^{1/2} \right|^2$$

Real, ?

Complex, ANC

observed

$$\sigma(E) \propto \left| U_{l_i=0, j_i=2}^{(D,E1)} + U_{l_i=0, j_i=2}^{(R,E1)} \right|^2 + \left| U_{l_i=0, j_i=1}^{(D,E1)} \right|^2 + \left| U_{cc'}^{(R,E2)} \right|^2 + \left| U_{cc'}^{(R,M1)} \right|^2$$

Capture through subthreshold states

well known problem for many years

Examples:

Transfer Reaction

Transition amplitude:

$$M = \sum \langle \chi_f^{(-)} I_{Bp}^A | \Delta V | I_{ap}^d \chi_i^{(+)} \rangle$$

Standard approach:

$$I_{ap}^b = \sum S_{ap}^{\frac{1}{2}} \Phi_{n_d l_d j_d}(r_{ap})$$

$$\frac{d\sigma}{d\Omega} = \sum S_{Bpl_A j_A} S_{apl_d j_d} \sigma_{l_A j_A l_d j_d}^{DW}$$

Transfer Reaction

Transition amplitude:

$$M = \sum \left\langle \chi_f^{(-)} I_{Bp}^A | \Delta V | I_{ap}^d \chi_i^{(+)} \right\rangle$$

Peripheral transfer:

$$I_{Bp}^A \stackrel{r_{Bp} > R_N}{\approx} C_{Bp}^A \frac{W_{-\mathbf{n}_A, l+\frac{1}{2}}(2\kappa_{Bp} r_{Bp})}{r_{Bp}}$$

$$\frac{d\sigma}{d\Omega} = \sum \frac{(C_{Bpl_Aj_A}^A)^2 (C_{apl_dj_d}^d)^2}{b_{Bpl_Aj_A}^2 b_{apl_dj_d}^2} \sigma_{l_Aj_A l_dj_d}^{DW} = \sum R(C_{Bp}^A)^2 (C_{ap}^d)^2$$

What are the **critical** issues for determining **ANCs** from **transfer reactions?**

- **Reaction model -**
 - DWBA - one-step vs multi-step
 - optical model parameters
 - other approaches – adiabatic model?
- **Reaction ‘mechanics’**
 - must verify reaction is peripheral
 - need absolute cross section
 - generally need data at very forward angles

Some ANC's measured using stable beams

- ${}^9\text{Be} + p \leftrightarrow {}^{10}\text{B}^*$ $[{}^9\text{Be}({}^3\text{He},d){}^{10}\text{B}; {}^9\text{Be}({}^{10}\text{B},{}^9\text{Be}){}^{10}\text{B}]$
- ${}^7\text{Li} + n \leftrightarrow {}^8\text{Li}$ $[{}^{12}\text{C}({}^7\text{Li},{}^8\text{Li}){}^{13}\text{C}]$
- ${}^{12}\text{C} + p \leftrightarrow {}^{13}\text{N}$ $[{}^{12}\text{C}({}^3\text{He},d){}^{13}\text{N}]$
- ${}^{12}\text{C} + n \leftrightarrow {}^{13}\text{C}$ $[{}^{12}\text{C}(d,p){}^{13}\text{C}]$
- ${}^{13}\text{C} + p \leftrightarrow {}^{14}\text{N}$ $[{}^{13}\text{C}({}^3\text{He},d){}^{14}\text{N}; {}^{13}\text{C}({}^{14}\text{N},{}^{13}\text{C}){}^{14}\text{N}]$
- ${}^{14}\text{N} + p \leftrightarrow {}^{15}\text{O}$ $[{}^{14}\text{N}({}^3\text{He},d){}^{15}\text{O}]$
- ${}^{16}\text{O} + p \leftrightarrow {}^{17}\text{F}^*$ $[{}^{16}\text{O}({}^3\text{He},d){}^{17}\text{F}]$
- ${}^{20}\text{Ne} + p \leftrightarrow {}^{21}\text{Na}$ $[{}^{20}\text{Ne}({}^3\text{He},d){}^{21}\text{Na}]$

beams ≈ 10 MeV/u

Check for Peripheral Transfer

[i.e. is R constant as b is varied?]

- $d\sigma/d\Omega$ as function of radial cutoff
- localization of angular momentum transfer
- vary r and a in Wood-Saxon well i.e. vary b

S factor for $^{16}\text{O}(p, \gamma)^{17}\text{F}$

- ANC's $\Leftarrow ^{16}\text{O}(^3\text{He}, d)^{17}\text{F}$
 $(C^2)_{\text{gnd}} = 1.08 \pm .10 \text{ fm}^{-1}$
 $(C^2)_{\text{ex}} = 6490 \pm 680 \text{ fm}^{-1}$
- Direct Capture data
from Morlock, et. al

S factor for ${}^9\text{Be}(p, \gamma){}^{10}\text{B}$

- ANC's $\Leftarrow {}^9\text{Be}({}^3\text{He}, d){}^{10}\text{B}$
and ${}^9\text{Be}({}^{10}\text{B}, {}^9\text{Be}){}^{10}\text{B}$
- R-Matrix fit to ground plus excited states
(includes interference)
- Data from Zahnow, . . . ,
Rolfs et. al (1995)
- Uses known values for
 E_r and Γ_γ

S factor for $^{14}\text{N}(p, \gamma)^{15}\text{O}$

- ANC's $\Leftarrow ^{14}\text{N}({}^3\text{He}, d)^{15}\text{O}$
(d) \Rightarrow Rez/TAMU (27 MeV)
(e) \Rightarrow TUNL (20 MeV)
- NRC to subthreshold state at $E_x = 6.79$ MeV
- Subthreshold resonance width from Bertone, *et al.*
- R-Matrix fits to data from Schröder, *et al.*

S factor for $^{14}\text{N}(p, \gamma)^{15}\text{O}$

- $C^2(E_x=6.79 \text{ MeV}) \approx 27 \text{ fm}^{-1}$ [non-resonant capture to this state dominates S factor]
- $S(0) = 1.40 \pm 0.20 \text{ keV}\cdot\text{b}$ for $E_x=6.79 \text{ MeV}$
- $S_{\text{tot}}(0) = 1.70 \pm 0.22 \text{ keV}\cdot\text{b}$

Reaction rate at $.007 < T9 < 0.1$ about 1/2 that of NACRE.

ANC's measured by radioactive (rare isotope) beams

- ${}^7\text{Be} + p \leftrightarrow {}^8\text{B}$ $[{}^{10}\text{B}({}^7\text{Be}, {}^8\text{B}){}^9\text{Be}]$ [TAMU]
 $[{}^{14}\text{N}({}^7\text{Be}, {}^8\text{B}){}^{13}\text{C}]$ [TAMU]
 $[d({}^7\text{Be}, {}^8\text{B})n]$
 - ${}^8\text{B} + p \leftrightarrow {}^9\text{C}$ $[d({}^8\text{B}, {}^9\text{C})n]$
 - ${}^{11}\text{C} + p \leftrightarrow {}^{12}\text{N}$ $[{}^{14}\text{N}({}^{11}\text{C}, {}^{12}\text{N}){}^{13}\text{C}]$ [TAMU]
 - ${}^{13}\text{N} + p \leftrightarrow {}^{14}\text{O}$ $[{}^{14}\text{N}({}^{13}\text{N}, {}^{14}\text{O}){}^{13}\text{C}]$ [TAMU]
 - ${}^{17}\text{F} + p \leftrightarrow {}^{18}\text{Ne}$ $[{}^{14}\text{N}({}^{17}\text{F}, {}^{18}\text{Ne}){}^{13}\text{C}]$
{ORNL (TAMU collaborator)}

beams \approx 10 - 12 MeV/u

Momentum Achromat Recoil Separator

Primary Beam : $^{11}\text{B}^{2+}$ @13 MeV/u, 800 enA

Primary Reaction : $^{11}\text{B}(^1\text{H},\text{n})^{11}\text{C}$

Secondary beam : ^{11}C

Intensity>400 kHz, PURITY>99%

E=110 MeV, $\Delta E=1.6$ MeV (FWHM)

$\Delta X=3$ mm (FWHM), $\Delta Y=3.2$ mm (FWHM)

$\Delta \theta=1.8$ deg(FW), $\Delta \phi=1.9$ deg (FW)

$^{14}\text{N}(\text{C}^{11},\text{C}^{12})^{13}\text{C}$

S factor for ${}^7\text{Be}(p, \gamma){}^8\text{B}$

- ANC's $\Leftarrow {}^{10}\text{B}({}^7\text{Be}, {}^8\text{B}) {}^9\text{Be}$ and ${}^{14}\text{N}({}^7\text{Be}, {}^8\text{B}) {}^{13}\text{C}$
 - ${}^7\text{Be}$ beam – 84 MeV
 - up to 80 kHz and > 99%
 - E- Δ E Si telescopes
 - JLM + folding model optical parameters from auxiliary study**
 - elastic scattering check
- [NOTE: these are not fits!!]

S factor for $^{7}\text{Be}(p, \gamma)^{8}\text{B}$

- transfer $d\sigma/d\Omega$'s
- dashed line gives dominant component
- solid line smoothed for angular acceptance
- Fits \Rightarrow ANC's
- $C^2({}^{10}\text{B}) = .410 \pm .055 \text{ fm}^{-1}$
- $C^2({}^{14}\text{N}) = .388 \pm .039 \text{ fm}^{-1}$
- $S_{17} = 17.3 \pm 1.8 \text{ eVb}$

$^{14}\text{N}(^{11}\text{C}, ^{12}\text{N})^{13}\text{C}$ angular distribution

$$\frac{1}{(C_{11}^{12}\text{N} C p 1 \frac{1}{2})^2} = \frac{1}{\sigma_{exp}} \left(\left(\frac{C_{13}^{14}\text{N} C p 1 \frac{1}{2}}{b_{13}^{14}\text{N} C p 1 \frac{1}{2} b_{11}^{12}\text{N} C p 1 \frac{1}{2}} \right)^2 \sigma_{1\frac{1}{2}1\frac{1}{2}}^{DW} + \left(\frac{C_{13}^{14}\text{N} C p 1 \frac{3}{2}}{b_{13}^{14}\text{N} C p 1 \frac{1}{2} b_{11}^{12}\text{N} C p 1 \frac{3}{2}} \right)^2 \sigma_{1\frac{1}{2}1\frac{3}{2}}^{DW} \right. \\ \left. + \mathcal{S} \left(\frac{C_{13}^{14}\text{N} C p 1 \frac{1}{2}}{b_{13}^{14}\text{N} C p 1 \frac{3}{2} b_{11}^{12}\text{N} C p 1 \frac{1}{2}} \right)^2 \sigma_{1\frac{3}{2}1\frac{1}{2}}^{DW} + \mathcal{S} \left(\frac{C_{13}^{14}\text{N} C p 1 \frac{3}{2}}{b_{13}^{14}\text{N} C p 1 \frac{3}{2} b_{11}^{12}\text{N} C p 1 \frac{3}{2}} \right)^2 \sigma_{1\frac{3}{2}1\frac{3}{2}}^{DW} \right)$$

Normalization(beam&target)	6.5%
Optical Model	8%
ANCs of ^{14}N	6.4%
Statistical Error	3%
MC parameters	2%
Total	12.7%

$$C_{1,1/2}^2 = 1.4 \pm 0.2 \pm 0.07 \quad fm^{-1}$$

$$C_{1,3/2}^2 = 0.33 \pm 0.05 \pm 0.05 \quad fm^{-1}$$

$$s = \frac{C_{1,3/2}^2}{C_{1,1/2}^2} = \frac{0.17}{0.71} \quad s \sim 20\%$$

S factor for $^{11}\text{C}(p,\gamma)^{12}\text{N}$

S Factor for $^{13}\text{N}(p,\gamma)^{14}\text{O}$

For Gamow peak at $T_9=0.1$,

- DC/Decrock_dc = 1.4
- Constructive/Decrock_tot = 1.4
- Constructive/Destructive = 4.0
(expected constructive interference for lower energy tail, useful to check)

ANC's measured by our group stable beams (mirror symmetry)

- ${}^7\text{Be} + p \leftrightarrow {}^8\text{B}$ $[{}^{13}\text{C}({}^7\text{Li}, {}^8\text{Li}){}^{12}\text{C}]$
- ${}^{22}\text{Mg} + p \leftrightarrow {}^{23}\text{Al}$ $[{}^{13}\text{C}({}^{22}\text{Ne}, {}^{23}\text{Ne}){}^{12}\text{C}]$
[underway now]

ANC's for ${}^7\text{Be} + p \rightarrow {}^8\text{B}$ from mirror reaction ${}^{13}\text{C}({}^7\text{Li}, {}^8\text{Li}){}^{12}\text{C}$

- separate $p_{1/2}$ and $p_{3/2}$
 - Fits \Rightarrow ANC's
- ${}^7\text{Li} + n \rightarrow {}^8\text{Li}$:
- $C^2(p_{3/2}) = .384 \pm .038 \text{ fm}^{-1}$
 - $C^2(p_{1/2}) = .048 \pm .006 \text{ fm}^{-1}$
- $\Rightarrow {}^7\text{Be} + p \rightarrow {}^8\text{B}$:
- $C^2(p_{3/2}) = .405 \pm .041 \text{ fm}^{-1}$
 - $C^2(p_{1/2}) = .050 \pm .006 \text{ fm}^{-1}$

$$\mathbf{S}_{17}(0) = 17.6 \pm 1.7 \text{ eVb}$$

ANC's from Breakup

[Thanks to Jeff T. for Introduction!]

- breakup of **loosely bound nuclei**
(many measurements available)
- **BIG** $d\sigma/d\Omega \Rightarrow$ can use radioactive beams
- tagging \Rightarrow works with mixed beams
- measure $d\sigma/d\Omega$, parallel momentum dist.
- need good calculations

[Credit to F. Carstoiu and L. Trache]

An Extended Glauber Model approach

eikonal approximation - correction terms through second order

realistic interaction potentials:

- proton-target \Rightarrow JLM interaction
- core-target \Rightarrow renormalized double folding model using Hartree-Fock density distributions with JLM vary N_V from 0.37 to 0.8, N_W from 0.9 to 1.1

Coulomb interaction – includes both dipole and quadrupole

three components included in calculation:

stripping, diffraction dissociation and Coulomb interaction (E1 and E2)

$$\sigma_{sp} = \int_0^{\infty} 2\pi b db (P_{str}(b) + P_{diff}(b)) + \sigma_{Coul}$$

An Extended Glauber Model approach

usually assume structure:

$$\Psi_{J^\pi} = \sum S^{1/2}(c, nlj) [\Phi_c^\pi \otimes \varphi_{sp}(nlj)]^{J^\pi}$$

then calculate: $\sigma_{-1p} = \sum S(c, nlj) \sigma_{sp}(nlj) = \sum C_j^2 \frac{\sigma_j}{b_j^2}$

if reaction is peripheral, extract **ANC** for **⁸B** via

$$\sigma_{-1p} = (S_{p_{3/2}} + S_{p_{1/2}}) \sigma_{sp}(p_j) = (C_{p_{3/2}}^2 + C_{p_{1/2}}^2) \frac{\sigma_{sp}}{b_p^2}$$

Is process peripheral at $E \geq 30$ MeV/u??

Is ${}^8\text{B}$ breakup peripheral?

- Si target
- contributions from stripping and diffraction vs. impact parameter peaked in surface region

Is ${}^8\text{B}$ breakup peripheral?

- $C^2 \approx \text{constant}$ vs. s.p. well parameters, but S is not

Parallel momentum distributions

Glauber model calculation:

ANC used to get asymptotic normalization for wave function

ANCs from ${}^8\text{B}$ breakup

^9C breakup and $^8\text{B}(p,\gamma)^9\text{C}$

- $^8\text{B}(p,\gamma)^9\text{C}(\beta^+\nu)^9\text{B}(p)^8\text{Be}(\alpha)^4\text{He}$ (pp IV)
- $^8\text{B}(p,\gamma)^9\text{C}(\alpha,p)^{12}\text{N}$ (rap I)

[Data from Beaumel et al.]

- $C^2 = 1.22 \pm 0.13 \text{ fm}^{-1}$
- $S_{18}(0) = 46 \pm 6 \text{ eVb}$
- Wiescher $\Rightarrow 210 \text{ eVb}$
- $d(^8\text{B}, ^9\text{C})n$
 $C^2 = 1.2 \pm 0.34 \text{ fm}^{-1}$
 (14.4 MeV/u)

Summary/Outlook

- ANC $s \Rightarrow$ tool for nuclear astrophysics
- Measure ANC s via transfer reactions
- Measure ANC s via breakup reactions
- Extend to s - d shell nuclei
- Applications with radioactive beams
- Utilize mirror symmetry

Collaborators

- **TAMU**: A. Azhari, H. Clark, Changbo Fu, C.A. Gagliardi, Y.-W. Lui, F. Pirlepesov, A. Sattarov, X. Tang, L. Trache, A. Zhanov
- **INP** (Czech Republic): P. Bem, V. Burjan, V. Kroha, J. Novak, S. Piskor, E. Simeckova, J. Vincour
- **IAP** (Romania): F. Carstoiu

Glauber Model geometry

impact parameter $b = R_\perp$

Target-core potentials - double folding using JLM interaction

$^{13}\text{N}(\text{p},\gamma)^{14}\text{O}$

$$\Gamma_{tot} = 37.3 \pm 0.9 \text{ keV}$$

$$\Gamma_\gamma = 3.36 \pm 0.72 \text{ eV}$$

$$S = 0.90(0.23)$$

D.Decrock et al., PRC48, 2057(1993)

Transition from CNO to HCNO

Crossover at $T_9 \approx 0.2$

- $^{13}\text{N}(\text{p},\gamma)^{14}\text{O}$ vs β decay
- $^{14}\text{N}(\text{p},\gamma)^{15}\text{O}$ vs β decay

For novae find that $^{14}\text{N}(\text{p},\gamma)^{15}\text{O}$ slower than $^{13}\text{N}(\text{p},\gamma)^{14}\text{O}$; $^{14}\text{N}(\text{p},\gamma)^{15}\text{O}$ dictates energy production

$^{14}\text{N}(^{13}\text{N}, ^{14}\text{O})^{13}\text{C}$

(ANC for $^{14}\text{N} \rightarrow ^{13}\text{C} + p$)

DWBA by FRESCO

$$\sigma_{\text{exp}} = \left(C_{^{13}\text{N}1\frac{1}{2}}^{^{14}\text{O}} \right)^2 \left(\left(\frac{C_{^{13}\text{C}1\frac{3}{2}}^{^{14}\text{N}}}{b_{^{13}\text{C}1\frac{3}{2}}^{^{14}\text{N}} b_{^{13}\text{N}1\frac{1}{2}}^{^{14}\text{O}}} \right)^2 \sigma_{^{1\frac{1}{2}1\frac{3}{2}}}^{DW} \right. \\ \left. + \left(\frac{C_{^{13}\text{C}1\frac{1}{2}}^{^{14}\text{N}}}{b_{^{13}\text{C}1\frac{1}{2}}^{^{14}\text{N}} b_{^{13}\text{N}1\frac{1}{2}}^{^{14}\text{O}}} \right)^2 \sigma_{^{1\frac{1}{2}1\frac{1}{2}}}^{DW} \right)$$

$$C^2 = 29.0 \pm 4.3 \text{ fm}^{-1}$$

The p-p chain reaction

The figures are adapted from J. N. Bahcall,
Neutrinos from the Sun

Triple Alpha Process

S factor for $^{14}\text{N}(p, \gamma)^{15}\text{O}$

S factor dominated by direct capture to the **subthreshold state**

γ width is small \Rightarrow

Contribution from the **tail** of the subthreshold resonance: $3/2^+, E_R = -504 \text{ keV}$ is negligible

New reaction rate at $.007 < T_9 < 0.1$ **lower** (up to 2) than NACRE.

(Impacts stellar luminosity at transition period to red giants and ages of globular clusters.)

Subthreshold Capture

p radiative capture:

$$M \propto \int_{r_o}^{\infty} dr r^L \varphi_{l_f}(r) \left(e^{-ikr} - S e^{ikr} \right)$$

near threshold – S matrix is:

$$S = e^{2i\delta} = e^{2i\delta_p} \frac{k^2 - k_0^2 - i\gamma(k)}{k^2 - k_0^2 + i\gamma(k)}$$

where:

$$\gamma = \mu \Gamma = P_l \frac{W_{-\eta, l+1/2}^2(2\kappa r_0)}{r_0} |C|^2$$

$$k_0^2 < 0 \text{ (bound state)} - ik_0 = \kappa = \sqrt{2\mu\varepsilon}$$

$$k_0^2 > 0 \text{ (resonance state)}$$